Click to view Presentation 3; Esc to exit ## **Inertial Measurement Units – IMU** ## **Ayman El-Fatatry** BAE SYSTEMS – Advanced Technology Centre West Hanningfield Road Great Baddow, Chelmsford Essex CM2 8HN UNITED KINGDOM #### **ABSTRACT** It is recognised that Micro-Electro-Mechanical-Systems / MEMS will enable the development of new military capabilities. Such capabilities will allow the introduction of low-cost, "high-end" functionality, to military systems, thereby, extending their performance and lifetimes. Examples of such novel capabilities include the development of complete inertial and navigation units on a single chip. These capabilities will be realised through developments in civil applications which will be advanced to satisfy the military requirements. The development of inertial systems is a common goal of the military and commercial MEMS communities alike, and have been universally recognised as offering major advantages in terms of size, weight and cost over conventional systems. Early predictions of both cost and performance have not, as yet, been fulfilled and current state-of-art characteristics falls somewhat short of the required inertial performance. To date, the MEMS accelerometer performance is close to that demanded by most military systems, but the rate sensor remains the weak link in the chain. *Inertial systems, can be classified into two main subsystems:* - IRS (Inertial Reference Systems) based on either optical RLGs (Ring Laser Gyros) and accelerometers or electromechanical systems. - AHRS (Attitude & Heading Reference Systems), aided by GPS/GNSS (through hybridisation), to enable the use of less accurate accelerometers and gyros and, thereby, the incorporation of MST/MEMS for each sensor or a combination of accelerometer/gyro multi-sensor systems. This lecture will introduce the basics of microsystems design techniques, the advantages of such novel devices and the evolution of the designs towards the realisation of microsystem-based IMUs. #### AIMS OF THE LECTURE SERIES - Introduce MEMS to the Defence community / NATO - Familiarise the audience with MEMS technology its potential and capabilities - Acquaint the audience with specific MEMS components (e.g. Inertial and Opto-electronic devices) - Introduce a few typical examples of commercial products - Discuss (propose) technology roadmaps and insertion plans Paper presented at the RTO AVT Lecture Series on "MEMS Aerospace Applications", held in Montreal, Canada, 3-4 October 2002; Ankara, Turkey, 24-25 February 2003; Brussels, Belgium, 27-28 February 2003; Monterey, CA, USA, 3-4 March 2003, and published in RTO-EN-AVT-105. RTO-EN-AVT-105 4 - 1 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | |---|---|--|---|---|---| | 1. REPORT DATE
00 FEB 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Inertial Measurement Units IMU | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) BAE SYSTEMS Advanced Technology Centre West Hanningfield Road Great Baddow, Chelmsford Essex CM2 8HN UNITED KINGDOM | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | otes
58., The original do | cument contains col | or images. | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
SAR | OF PAGES 108 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Introduce related study groups, networks, associations and national/international programmes involved in MEMS - Invite responses / comments and interest - Solicit support for developments and research ### LECTURE OUTLINE - Microsystems (MEMS / MST and Micromachines): an Introduction - Definitions - Fabrication techniques - Military applications of microsystems - · Commercial applications of microsystems and markets - Microsystems-based components for IMUs - Gyros - Accelerometers - Inertial measurement units - State of the art: Developments and commercialisation - Future outlook and general trends #### LECTURE NOTES #### **Background** The AVT Panel and RTB have approved the formation of a MEMS Task Group (AVT 078 / TG 019) to define specific MEMS requirements for military applications, to assess MEMS status and COTS availability, to develop roadmaps for component and system insertion, and to suggest potential joint technology demonstrators. As part of this activity, the MEMS Task Group proposed holding a series of lectures covering some of the main developments in MEMS. More specifically, these lectures will address: - An Introduction into MEMS Technology - An Overview of Micro Power MEMS - Applications of MEMS to Gas Turbines & Health Monitoring - MEMS for Health Monitoring of Munitions - MEMS for Fusing, Safing & Arming - MEMS and Inertial Measurement Units IMU - Micro-Opto-Electro-Mechanical Systems MOEMS - Micro-Flow Control The following notes have been, specifically, prepared for this series of lectures¹. The notes are aimed to assist the audience through the lecture presentations which will include sufficiently more details and explanations. 4 - 2 RTO-EN-AVT-105 ¹ The contents and the information has been, primarily, derived from two sources: (1) BRAMMS; a CEPA 2.30 contract no. 98/RFP 02.30/014 on the Broad Requirements for Advanced Military Micro-Systems and (2) NEXUS; the European Network of Excellence in Microsystems. #### **MEMS: Definitions** There are different definitions for Microsystems used in Europe, the USA and Japan: #### In Europe: "A microsystem (MST) is defined as an intelligent miniaturised system comprising sensing, processing and/or actuating functions. These would normally combine two or more of the following: electrical, mechanical, optical, chemical, biological, magnetic or other properties, integrated onto a single or multichip hybrid". (Microsystems in the 4th Framework IT, Sept. 1996) #### In the USA: "Microelectromechanical systems, or *MEMS*, are integrated micro devices or systems combining electrical and mechanical components, fabricated using integrated circuit (IC) compatible batch-processing techniques and varied in size from micrometers to millimetres. These systems merge computation with sensing and actuation to change the way we perceive and control the physical world". (MCNC, 1996) ### In Japan: "Micromachines are composed of functional elements only a few millimetres in size which are capable of performing complex microscopic tasks". (Micromachine Centre 1996) A drawback of these definitions lies in their, rather, narrow scope of interpretation. For example a micronozzle fabricated out of Nickel for fuel injection, produced by lithography and electroplating, or a microfilter produced in silicon would not belong to the aforementioned definitions, although they belong to this collective field of microstructures. In essence, the definition of a microsystem is a fairly nebulous one; Basically, a microsystem is an "intelligent" device that may comprise any combination of actuators, controllers and sensors. These functional sub-systems could be electronic, optical, mechanical, thermal or fluidic. What sets microsystems apart from conventional devices is their close relationship to IC components both in terms of manufacturing techniques and their potential for integration with electronics. To date, microsystems are developed using a variety of micromachining and/or IC processing techniques to produce devices with micron-size features, having applications as diverse as inertial guidance controllers and asthma medication vaporisers. Further generalisations for microsystems will include: - ASIMS (Application-specific-Integrated-Micro-instruments) - MOEMS (Micro-opto-electro-mechanical systems) - MEMtronics (Micromechanical structures) - Nanoelectronics (atomic / molecular) - MESO-technology (Modules /w many microstructures) - µEngineering - Smart structures MST/MEMS devices and components are, in general, fabricated on silicon using conventional silicon processing techniques. Although silicon may be the ideal material for many applications, other materials are gradually becoming more commonly used. Over the past few years, promising materials have been RTO-EN-AVT-105 4 - 3 investigated for the development of advanced MST/MEMS products, suited specifically, for defence applications. Examples include: - SOI, SiC, Diamond microstructures & films - « Smart cut type » substrates (SiC, II-VI and III-V, Piezo & Pyro & Ferro) - Shape memory alloys - Magnetostrictive thin films - · Giant magneto-resistive thin film - II-VI and III-V thin films - Highly thermo-sensitive materials Common processing techniques that are used to "sculpt" mechanical structures include: - bulk micromachining - surface micro-machining - high-aspect ratio micromachining (LIGA Lithographie/Lithography, Galvanoformung/ Electroplating und Abformung/Moulding) ## **Advantages of MEMS** Micomachining techniques and microsystems offer a number of currently realisable advantages as well as potential promises which include: - Small size (volume, mass and weight) through miniaturisation - Low power consumption - Increased functionality - Modular design methodology - Low fabrication costs via mass production processes ## **MEMS for Defence Applications** To date, MEMS technologies have been demonstrated to provide elements of intelligent functional characteristics both as commercial and development devices/components. Indeed, a significant amount of scientific literature reports on MEMS components such as: - Accelerometers - Chemical Sensors - Electronic nose - Flow Sensors - Fluidic valves - Geo-phones - Gyroscopes - Inclinometers - Infrared Imagers - Injection Nozzles - Lab-on-chip - Micro-bolometers - Micro-channels - Micro-displays (DMD) - Micro-mirrors - Micro-motors - Micro-optics - Micro-positioners 4 - 4 RTO-EN-AVT-105 - Micro-spectrometers - Micro-tip AFM - Micro-Thrusters - · Micro-tweezers - Micro-relays - Optical Filters - Optical Switches - Pressure Sensors - RF components - Temperature Senso Over the past few years, the automotive industry has become a major user of MEMS devices for air-bag sensors. Printer manufacturers also continue to invest heavily in this technology for the development of, high resolution, micromachined ink-jet printheads. The pharmaceutical and medical businesses are also keen to apply this technology to their products as are the telecommunication industries. Indeed, it was confirmed that the, world-wide, MEMS market tripled by the year 2002 to approximately \$38bn and is estimated to increase to \$60bn by 2005. Studies have established that most of the future military applications will have the following, generic, system requirements: - Intelligent / unmanned operation - Inter-linked communication channels - Multi-sensing capabilities - Inertial Navigation Systems - Integrated Fluidic Systems - Optical devices and systems - Displays and adaptive optics - Radiation hardness - Ultra-Electronic Systems: Massive computer operations (trillions of operations per sec.) Massive storage (terabits / sq.cm) Low power (nanowatts / gate) These, generic, requirements, will form the basis of applications which are common across the various military platforms. More specifically, land, sea, air, space and missile applications will require one or more of the following functions: - Nuclear & Bio/Chemical Sensors - Micro Un-manned aerial / underwater vehicles - Covert, autonomous, unmanned ground sensors, detection and treatment systems - Optical systems and Imaging systems - RF Components and Communication - Distributed, agent-based, Evaluation & Sensor Array Systems - Energy / Power generators - Microthrusters - Inertial Instruments RTO-EN-AVT-105 4 - 5 - Mass Data Storage units - Fluid Sensing, control & Transport - Fuel Storage systems - Arming & disarming It is recognised that MEMS will help enable the development of these new military capabilities. Such capabilities will allow the introduction of low-cost, "high-end" functionality to military systems, thereby, extending their performance and lifetimes. Examples of such novel capabilities include the development of: - Complete inertial navigation units on a single chip. - Distributed sensing systems for monitoring, surveillance and control. - Miniature and integrated fluidic systems for instrumentation and bio-chemical sensors. - Embedded sensors and actuators for maintenance and monitoring. - Identification and tagging systems using integrated micro-opto-mechanical MEMS. - Smart structures and components. - Mass storage and novel display technologies. - Systems-on-a-chip with increased packing density and robustness. These capabilities will be realised through developments in civil applications which will be advanced, if necessary, to address the military requirements. In the context of military systems, the performance of MEMS devices must, clearly, satisfy the stringent specifications and environmental conditions expected to be posed by such applications. In general, such operational and environmental requirements will also include; resilience to radiation, high temperatures (including sharp cycles in excess of 150 °C), vibration & shock (up to 100,000g levels of force) and electromagnetic compatibility. In addition the technologies should take into account the non-accessibility after launch, in certain circumstance, which dictate the need for "first-time-right" qualification. Packaging for military MST/MEMS is, therefore, more critical than that for commercial applications of the technology, and even there it is regarded as a prime discriminator between commercial success and commercial failure. For commercial microsystems, packaging is said to account for 80% of the cost and 80% of the failures. The proportions of both in a military environment is not likely to be lower, and will in all probability be even higher. Packaging is inextricably linked to the environmental specifications, and is often all that stands between the delicate and complex microstructure and the hostile world around it. Properly designed and implemented, it can protect the microsystem from the worst excesses of a military application. It is significant that for existing MEMS products (e.g. those developed specifically for automotive use), the only feature that distinguishes the commercial product from variants marketed as say "aerospace quality" is the packaging and final testing. 4 - 6 RTO-EN-AVT-105 ## MEMS ACCELEROMETERS AND GYROS #### **Acceleration Sensors** The primary market in terms of unit sales for accelerometers is that of the automotive business. In this context, such devices serve applications such as airbag deployment, vehicle dynamics control and active suspension. A fully equipped airbag system may contain up to seven accelerometers whilst an active suspension system typically uses between three to five of such devices. Other applications are in (Anti lock brake) ABS-Systems or as tilt-sensors for intruder alarm and detection. Side Airbag Acceleration Sensor. Source: Bosch ### **Technology** Silicon micromachining is by now the dominating technology for the accelerometer markets where small size, low cost and high volume are required. For the automotive market it is estimated that more than 90% of all accelerometers supplied in 2000 were silicon micromachined. The remaining few were mostly of the piezo-ceramic type. Currently, the majority of the silicon accelerometers are of the surface micromached type. However for low-g, high-performance applications bulk-micromaching is still a widely used technology. Here functional advantages overcome the higher production cost. Recently, alternative techniques such as thermal measurement principles, using on silicon membranes, have been proposed for low-frequency tilt measurements (Vogt, Memsic). ### Major Manufacturers include: Europe: Bosch, VTI-Hamlin, Temic, Sensonor USA: Analog Devices, Motorola Japan: Denso #### **Gyroscopes** Gyroscopes are inertial sensors used to measure the rate of rotation (measured in degree/s) of a body with respect to a reference system. RTO-EN-AVT-105 4 - 7 Gyroscopes are used in all kinds of applications where the rotational movement of a body or structure needs to be monitored. One of the main applications for such devices is in navigation. Most navigation systems currently available are GPS-based. However gyroscopes can improve the accuracy of the system and are essential as a backup when satellite signals are unavailable. In recent years several, new, automotive applications have been identified, including vehicle dynamics control and rollover-protection. These applications are expected to constitute a major part of the unit volume market over the coming years. Other applications which will entail the development of improved gyros, include: - Vehicle navigation - Avionics navigation - Navigation for space and weapons applications - · Vehicle dynamics control systems - Rollover-protection - Image stabilization for cameras - · Handheld navigation systems - Medical applications Silicon Micromachined Gyro for Application in Navigation Systems. Source: Bosch 4 - 8 RTO-EN-AVT-105 #### **Technology** Gyros measure the rotation either by means of the Coriolis force or by the relative phase shift of coherent light circling in opposite directions in two glass fibres (FOG). The FOG, which is not considered to be a microsystem, sells at prices of several thousand dollars for high end applications requiring resolutions of up to 0.001°/s (e.g. aerospace or weapons applications). These stringent requirements will probably not be satisfied by MST-based gyros in the near future. The strength of MST-base gyros lies in the low to medium performance applications where mass-production is required. Two main technologies are now established in this segment: - Quartz tuning forks - Silicon micromachining Gyros manufactured by both technologies use the Coriolis effect. Drive and detection for quartz forks are usually piezoelectric, whilst silicon based gyros use piezo-, electrostatic or electromagnetic drives and piezoelectric or capacitive detection schemes. Quartz technology has been successfully used for many years by companies such as Systron Donner, Panasonic and Murata, while the first silicon based sensors have been commercialized by Bosch in 1998. In the future a trend towards silicon is anticipated because it is amenable for mass production in batch processes and holds the potential for continued size reduction and integration with electronics. Many companies are currently involved in research, development and commercialisation of Si-based gyros such as Analog Devices, Delco, Sensonor, BAE SYSTEMS, Samsung, Murata and Sumitomo. Resolution requirements for the low to medium performance applications are in the order of 0.01° /s to 2° /s range and can be achieved by either technology. BAE SYSTEMS' Si Gyro. #### **Major Manufacturers include:** Europe: Bosch, BAE SYSTEMS **USA**: Systron Donner Japan: Denso, Sumitomo, Panasonic, Murata RTO-EN-AVT-105 4 - 9 #### INTERTIAL MEASUREMENT UNITS The measurement of Roll, Pitch and Yaw entails the use of 3 linear accelerometers and 3 rate gyros to measure rotational velocity. These components are geometrically positioned to provide X, Y and Z co-ordinate-based measurements, respectively: IMU designs are, currently, being assessed by manufacturers including BAE SYSTEMS. Research is also underway at some organisations aimed at developing components capable of sensing inertia along orthogonal planes. In summary, progress in the development of accelerometers, gyros and IMUs is likely to rely heavily on a market pull that is entirely driven by civil applications. Novel encapsulation, packaging and integration techniques will, however, be necessary to address the requirements of defence applications. 4 - 10 RTO-EN-AVT-105 #### THE CHALLENGES Whilst the important role of MEMS is confirmed for future military platforms, further developments in the design and performance of these devices is, however, necessary in order to satisfy the stringent requirements set for military applications. More specifically (and typically): • Military specifications (including aircraft, missiles and munitions) are particularly demanding (for example): Vibration: 20 to 3,000 Hz (for 5g to 20g) Structural Resonance: > 3,000 Hz Temperature: -65° C to $> +125^{\circ}$ C Mechanical shock: up to 100g for fighter aircraft up to 300g for missiles more than 15,000g for gun launched munitions Angular Acceleration: >500,000 rad/S² (spinning gun launched munitions) Other, more generic, challenges will also need to be addressed, namely: - Military MEMS will depend, heavily, on the commercial / civil MEMS developments as low volumes, for the military markets, will attract high costs. - Military product life-cycles exceed those for commercial / consumer products where, both process availability and product obsolescence become a major concern. - Access to military-specific MEMS developments by the civil markets may have security implications. - Repair of MEMS is not, normally, feasible and diagnostics is difficult. In spite of these hurdles, there is little doubt that microsystems will proliferate within military platforms providing intelligent functionality and enhanced performance. RTO-EN-AVT-105 4 - 11 Dr AYMAN EL FATATRY PhD BSc CEng Head Systems Department BAE SYSTEMS Advanced Technology Centre West Hanningfield Road Great Baddow, Chelmsford, Essex CM2 8HN, Great Britain Tel: +44-1245 242101, Fax: +44-1245 242124 e-mail: ayman.elfatatry@baesystems.com Web Site: http://www.baesystems.com Ayman received his BSc from Loughborough University of Technology, UK in 1978 and his PhD from the University of Kent, Canterbury, UK in 1986. He joined the General Electric Company's Hirst Research Centre in 1978. From 1984 to 1989, he worked in the Optical Fibres Division, where he contributed to the development of various novel optical fiber components and to photonics research. From 1990 to 1994 his responsibilities steadily increased including managing R&D in high temperature superconductivity, vacuum microelectronics, micromachining and biosensors, and later Fuzzy Logic Control, vision systems, high performance computing, advanced signal processing techniques and olfaction. During May 1995, following Hirst's amalgamation within GEC Marconi Materials Technology (GMMT), Ayman was given charge of a newly formed Applied Technology Laboratory encompassing several additional technologies on Modelling and Simulation, Control and Decision Algorithms. In May 1996, he was appointed manager of the Signal Processing, Control and Communications Laboratory, amalgamating all the theoretical and signal processing activities within one laboratory. Following the re-organisation of the research centres within Marconi, in 1998, Ayman was appointed Business Group Manager for the Data Analysis & Techniques Group as well as Deputy Manager for the Communications & Information Systems Division based at the Marconi Research Centre. The Group has 40 qualified staff whilst the Laboratory has 80 staff in total. This research establishment has recently become part of BAE SYSTEMS Advanced Technology Centres. Ayman is, currently, manager of the Systems Department of the Advanced Technology Centre. The Department has four main Groups of researchers: (1) Space Systems, dealing with SAR signal processing and algorithms, sensor data fusion and ground-station IFMS systems. (2) Intelligence Systems, encompassing work on mathematical techniques, control systems and data processing systems. (3) Communications Systems, directed towards defence applications and the battlespace. (4) Signal Processing Systems for rapid prototyping, noise and vibration control and high performance computing. Finally, Ayman is also an active member of NEXUS, the European network of excellence in multi-functional microsystems, was prime co-ordinator of BRAMMS, a European collaborative project on Military MEMS/MST and is also involved in many other national and international initiatives in this field of technology. 4 - 12 RTO-EN-AVT-105 ## **MEMS** Aerospace Applications Les Applications Aerospatiales des MEMS An AVT-105 Lecture Series No. 235 organised by the Applied Vehicle Technology Panel Ayman El-Fatatry Head of Systems Department BAE SYSTEMS Advanced Technology Centre United Kingdom # NATO RESEARCH AND TECHNOLOGY ORGANIZATION (RTO) ## APPLIED VEHICLE TECHNOLOGY (AVT) PANEL • TASK GROUP "MEMS APPLICATIONS FOR LAND, SEA, AND AIR VEHICLES" Task Group Chair: DR. KLAUS SCHADOW, STRATEGIC ANALYSIS, INC - US Task Group Co-Chair: Dr. AYMAN EL-FATATRY, BAE SYSTEMS - UK ## **Objectives (2000 - 2002):** - (1) define military needs, status, and potential applications for MEMS components and systems, - (2) select and prioritise applications, - (3) explore potential collaborations, - (4) develop roadmaps for potential R&D collaborations and joint technology insertions, and - (5) write and submit final report. # NATO RESEARCH AND TECHNOLOGY ORGANIZATION (RTO) - First Task Group Meeting: was held October 10-12, 2000, Ankara, Turkey, in conjunction with the RTO Symposium "Unmanned Vehicles (UV) for Aerial, Ground, and Naval Military Operations" - The second meeting was held May 7-9, 2001, in Loen, Norway, in conjunction with the RTO Symposium "Advanced Flow Management: Vortex Flows and High Angle of Attack Military Vehicles" - The third meeting of the Group will take place during AVT-099: Novel and Emerging Vehicle and Vehicle Technology Concepts, scheduled for April 22-26, Paris. - PLUS RTO Lecture Series "MEMS Aerospace Applications" Montreal, 3 and 4 October 2002 Ankara: 24 and 25 February, 2003 Brussels: 27 and 28, 2003 Monterey: 3 and 4 March, 2003 ## **Lecture Outline** - Introduction to the Series - The Presenter - Microsystems (Definitions) - Applications - The BRAMMS Report - Principals & Configurations - COTS & Products - Accelerometers - Gyros - IMUs - Markets and Opportunities - Trends and RoadMaps ## **Aims of the Lecture Series** - Introduction to MST/MEMS - Focus on specific applications & devices - COTS MEMS - Programmes and Initiatives - Discussion - Support ## Acknowledgements - BAE SYSTEMS - MoD - WEAG - NEXUS - NATO # BAE SYSTEMS ## The Advanced Technology Centre The Advanced Technology Centres are involved in research, development and technology acquisition helping ensure BAE SYSTEMS remains a world leader in the defence and aerospace market. **Ayman El-Fatatry** **Baddow** Borehamwood Sowerby Towcester ## As for the presenter, ME! NAME: Ayman El-Fatatry PII Redacted Education: School (Cairo) Loughborough Univ. (BSc) Canterbury Univ. (PhD) ## **Professional Career:** GEC's Hirst Research Centre (1978) re-named MRC, GMMT and, now BAE SYSTEMS' - ATC. Currently, Head of Systems Department Optical Fibre systems, Optical techniques, Sensors & Biosensors Microsystems Interests / hobbies: Art, music & Poetry "Other" Interests: Red wine & ## MEMS / MST # Definitions! ## A plethora of Acronyms! - MST: European for Micro-System Technology (sensing + processing + actuation) - MEMS: American for Micro-Electro-Mechanical-Systems (electrical + mechanical + IC compatible processing) - Micromachines: Japanese for miniaturised factories / robots - Also: MOEMS / MEMtronics / ASIMS and μSystems BAE SYSTEMS # Differences between Micro-Electronics & Micro-Engineering # Micro, Nano and MNT - What is what - BAE SYSTEMS ## <u>Microtechnology</u> is the fabrication of millimetre sized devices with micron and nano-sized rules by bulk deposition and patterning millions of atoms in any part. ## Micro-Nano-Technology is the use of the properties of micro and or nanotechnology in micro and macro applications for further shrinking, integration and miniaturisation of sensing & actuating functions and for microsystems. ## Nano-Technology (Molecular T) is the building up of structures or materials in an atom-for-atom specific way; every atom counts Theoretically anything could be built ## Advanced fabrication techniques - Development of etching and bonding techniques - Introduction of new equipment Facilitating the next steps in MEMS technology to provide improved design flexibility for future devices Present 2 1/2 D deep etch is limited to 'extrusion' in 3rd dimension These proposed structures will lead to new or improved devices, eg miniature pneumatics thrusters, fuzing elements, actuators, motors etc ## **BAE SYSTEMS** ## Advanced fabrication progress Some first attempts at profile control Isotropic etch 76/m WO = 13 mm Detector = SE1 ENT = 25.32 kV Zone Mag = .446 X Detector = SE1 Deep reactive ion etch Nanotechnology - (yet another) Definition "A process for manipulating smallest natural structures (atoms & molecules) where Quantum mechanics rules." # Iithography From micro Nano Molecular self-assembly BOTTOM UP NANO-ENGINEERING ## MEMS/MST # Advantages (proven & potential) Sugar crystal ship on top of a pin-head "There's no question that there is enough room on the head of a pin to put all of the Encyclopaedia Britannica" - Richard P Feynman, 1959 **Potential Advantages of Micro-Engineered Devices** - Smaller size - Lighter - Cheaper - Lower power - Higher reliability - •Increased levels of integration (on board electronics, self test) - Multi-functional (accel, yaw, temp and pressure) ## The BRAMMS Project ## A study of MEMS and Defence Applications Western European Union (WEU) Western European Armaments Organisation (WEAO) Research Cell (WRC) ## B.R.A.M.M.S. # Broad Requirements for Advanced Military Micro-Systems A collaborative study for **RTP 2.30** ## **Partners** # BRAMMS CONCLUSIONS MEMS / MST technologies will, it is foreseen, proliferate within the following main system-based applications: - Inertial Systems for missile guidance & control - Health monitoring systems - Power management systems - Displays (cockpit and helmet-mounted) - Chemical & biological sensors - Battlefield damage assessment and target identification systems. ### **BRAMMS Conclusions - The hurdles** - Military MEMS will depend, heavily, on the commercial / civil MEMS developments. - Low volumes, for the military markets, will attract high costs. - Military product life-cycles exceed those for commercial / consumer products. Both process availability and product obsolescence become a major concern. - Access to military-specific MEMS developments by the civil markets may have security implications. - Repair of MEMS is not feasible. Diagnostics is difficult. # **Tough Requirements on MEMS!** • Typical specifications for military applications have been drawn: Vibration: 20 to 2,000 Hz **Structural Resonance:** > 2,000 Hz Temperature: $-65^{\circ}\text{C to} > +125^{\circ}\text{C}$ Mechanical shock: >10,000 g **Angular Acceleration:** >500,000 rad/S² # The BRAMMS Project **Defence Applications** BAE SYSTEMS # Military MEMS/MST; Main Applications #### LAND - •Smart & Competent Munitions. - •Gun Launched Munitions - •Communication Systems - •Soldier / Combatant Equipment - Surveillance Systems #### **SEA** - •Torpedo Control - •Communication Systems - Platform Stabilisation& Control Systems #### AIR - •Aircraft Platform Control Systems - •Avionics & Flight Control - Equipment Monitoring& Failure Prediction - •Communication Systems - Combat Systems #### **SPACE** - •Guidance & Control - •Communication Systems # Future MEMS applications for Military aircraft #### **BAE SYSTEMS** #### **Navigation & attitude** Radar Air Data, Instruments, Flight Control, GPS receiver & antennas Inertial Measurements Units Man machine interfaces Displays, Head up Displays Sighting, Integrated helmet µIMU Standby Instruments Engine & reactors FADEC Hydraulics Energy management Generation monitoring Pressure, Humidity.. Structure monitoring Stabilisation Vibrations Structure fatigue Smart skin #### **Navigation Optronics** Radar, FLIR, reconnaissance sensors Mission Optronics & electronics target detection E.O. missile guidance E.O.C.M. I.F.F systems #### Landing systems Hydraulic pressure Tyre pressure, etc.. # FUTURE MEMS APPLICATIONS FOR SMART AMMUNITIONS BAE SYSTEMS | MEMS subsystems and Components | | | | | Military systems | | | | | | | |--|--------------------|----------|----------|-------------------------|------------------|-----------------|------------|---------------|--------------------|-------------------|--| | and components | Smart
Munitions | MicroUAV | Aircraft | Rotary wing
Aircraft | Missile | Land
Vehicle | Ships&Boat | Space Vehicle | Soldier
Systems | Ground
Systems | | | μIMU | • | • | • | • | • | • | • | • | • | | | | ISIS | | | • | • | | • | • | • | • | | | | Three axis vibration measurement Unit | l | | • | • | | • | • | • | | | | | µActuator for fligth control | • | • | • | | • | | | • | | | | | RF Comunications front end | • | • | • | • | • | • | • | • | • | • | | | HUMs | | • | • | • | • | • | • | • | | • | | | Power management
Systems | | • | • | • | | • | • | • | • | • | | | Fast Scanners | • | • | • | • | • | • | • | • | • | • | | | Compass and vertical axis measurement unit | | • | • | • | | • | • | • | • | • | | | Active vibration control | | • | • | • | • | | | • | | | | | Biochemical
Sensors | | • | • | • | | • | • | | • | • | | # Thermal Picture Synthesiser (TPS) - Infra red missile development and proving # **TPS System on Flight Table** **TPS Wafer** **TPS Control Electronics** **TPS Collimating Optics** **IR Seeker** ### TPS Pixel detail BAE SYSTEMS TPS 5 'chip' on 100mm wafer # Aerodynamic Applications of MEMS - BAE SYSTEMS Flow Control Possibilities **Vortex Control** Skin Friction Drag Reduction **Separation Control** # Francis Crick 1916 British molecular biologist Almost all aspects of life are engineered at the molecular level, and without understanding molecules we can only have a very sketchy understanding of life itself. What Mad Pursuit (1988) ch. 5 # **MEMS** Aerospace Applications Les Applications Aerospatiales des MEMS An AVT-105 Lecture Series No. 235 organised by the Applied Vehicle Technology Panel Part 2 Accelerometers # **MEMS** Accelerometers - Example Applications - Automotive - Airbags - ABS - Suspension - Tilt - Medical - Pacemakers - Consumer - Security - Smart homes - Industrial - Noise & Vibration monitoring / control - Aerospace - Navigation & IMUs # **Accelerometers for:** - TILT or INCLINATION: static acceleration driven by the Earth's gravity force (1g). - Car Alarms (motion detection) - Patient monitoring - **INERTIAL FORCES:** velocity, distance or force (2g 50g). - Airbag sensors - Navigation systems - SHOCK & VIBRATION (2g 50g) - Machinery health & condition monitoring - Event monitoring - Earthquakes #### **Automotive Sensors** Crash Detection System Wehicle Dynamic Control System Navigation Information System Body / Chassis Control System **1** Satellite Sensor Airbag Seatbelt Sensor # Accelerometers & Gyros in Vehicles # **Vibrating Beam Accelerometer** BAE SYSTEMS Acceleration = f(F2 - F1) #### **ACCELERATION SENSING AXIS** Pendulous mass Beam under compression Resonant frequency F2 (decreases) Resonant frequency F1 (increases) Beam under tension # **Bulk Accelerometers** ### (some) Detection Techniques BAE SYSTEMS Piezo-Electric Piezo-Resistive **Capacitive** Resonance # **Bulk Capacitive Accelerometer** # **VTI Technologies** Sandwiched Silicon bends with force and changes capacitance ### **Surface Micromachined Capacitive Accelerometers** #### **Analog Devices** TOP VIEW TETHER Capacitive Comb PROOF MASS APPLIED ACCELERATION (BEAM) **Detection** CS1 < CS2 ANCHOR Acceleration SENSOR AT REST TOP VIEW TETHER PROOF MASS (BEAM) APPLIED ACCELERATION CS1 < CS2 **ANCHOR** #### Surface Micromachined Capacitive Combs from Analog Devices Figure 6. iMEMS accelerometer in surface mount package ### **Surface Micromachined Capacitive Accelerometers** #### **Robert Bosch GmbH** Surface micromachined sensor element Rollover Sensors Front Airbag Sensors Side Impact/Upfront Sensors Anti-Lock Barking Vehicle Dynamics Control Headlight Levelling Systems Navigation Car Alarms Virtual Horizon # **Comparative Characteristics** | | Capacitive | Piezoelectric | Piezo-resistive | |----------------------|------------|---------------|-----------------| | Impedance | High | High | Low | | Size | Medium | Small | Medium | | Temperature
Panga | Very wide | Wide | Medium | | Range
Linearity | High | Medium | Low | | Sensitivity | High | Medium | Medium | | Cost | Medium | High | Low | Performance Vs Cost (Analog Devices information) # **MEMS** Aerospace Applications Les Applications Aerospatiales des MEMS An AVT-105 Lecture Series No. 235 organised by the Applied Vehicle Technology Panel Part 2 Gyros # **Gyroscopes?** - Measures rotational values (speed of rotation / rates) - degree per second (º/sec or º/h) - Mechanical or Optical - Accuracy and performance judged by: - Bias (°/sec or °/h) = offset error output when sensor is static - Scale factor error (% of full scale) = linear deviation from true rate - Noise = drift and background/non-deterministic behaviour # **Applications - Defence & Aerospace** - Missile guidance - Smart shells / guided projectiles - Antenna stabilisation - Unmanned Airborne Vehicles - Flight Instrumentation and Training Pod - Back-up flight instrumentation # **Applications - Commercial** - Antenna Stabilisation - Marine Autohelms - Adult Toys Futaba model helicopter, Sony pet dog - Personal Navigators (with GPS) - IMUs tracking systems, 3D computer mouse, orthopaedic - Wheelchairs - Racing Cars # **Applications - Automotive** - Advanced Braking Systems - Navigation - Rollover Protection - Autonomous Cruise Control - Headlamp Steering ## **Laser Gyros** Sagnac Effect: difference in transit time between two light waves propagating through the same path in opposite directions ### **Fibre Optic Rate Sensors** BAE SYSTEMS Sagnac Effect: difference in transit time between two light waves propagating through the same path in opposite directions ## **Simple Oscillator Gyros** The vibration of the tuning fork, whilst rotating, creates Coriolis acceleration ## **Tuning Fork / Vibration Gyros** #### **The Coriolis Effect** All vibrating gyroscopes rely on the Coriolis acceleration. This acceleration is experienced by a particle undergoing linear motion in a rotating frame of reference, where the rotation axis is perpendicular to that of the linear motion. The resulting acceleration, which is directly proportional to the rate of turn, occurs in the third axis, perpendicular to the other two axes. # **Coriolis in Gyros** - Reminder the coriolis force causes the rotation (acceleration) from linear motion in a rotating frame - Acceleration force is proportional to the rotation rate - In a gyro, linear motion is the vibration mode in a solid body - Under rotation, energy is coupled from one vibration mode to another - The magnitude of the vibration in this second mode defines the rotation rate sensed by the gyro ## **Balanced Shell Resonator Gyro (SiVSG)** ## Coriolis Explained/Demonstrated - Linear motion in a rotating frame - Ball's motion is linear with respect to the playground - Ball's motion is curved with respect to the roundabout Coriolis is most often encountered in earth systems (e.g. weather and navigation) but affects every rotating body. # Principles of Micromachined CVG HSG IMIT **BAE SYSTEMS** | | | | | | • | | | • | | |--|---------------------|------------|------------|-----------|--------------------------------------|-----------------------------|--------------------------|------------------------|---| | Primary
Mode | Rotating | Vib. Shell | Flexural ' | Vibration | Linear Oscillation | | Rotary Oscillation | | | | Features | levitated | | | | 1 proof
mass | 2 proof masses antiparallel | | out of plane | in plane | | Fig. | | | | | | | | | | | Secondary
Mode | | | Flexural | Vibration | Linear
Osc. | Linear
Osc. | Rotary
Osc. | Rotary
Osc. | Rotary
Osc. | | BMM
(Bulk
Micro
Machining) | | BASE | T. Seiki | Daimler | | Neuchâtel
Bosch | Toyota/
Tohoku | CSD
VTI
JPL/UCLA | | | SMM
(Surface
Micro
Machining) | SatCon
Sheffield | Michigan | | | Murata HSG-IMIT Samsung Berkeley ADI | | CSD
Bosch
HSG-IMIT | | Motorola Berkeley Bosch HSG-IMIT CSD Samsung | ### Performance of Micromachined CVG ### **BEI GyroChip (Systron Donner Inertial Division)** Vibrating Quartz Tuning Fork (fabricated from thin-film single-crystal PZT quartz) ## **DAVED-RR:** Principle of operation Resonance frequencies: 2 - 3 kHz Quality factor (at 4 hPa): 300 (primary) / 10 (secondary) **Overall dimensions:** mm **Excitation Mode** **Detection Mode** # DAVED-RR – Principle of Operation # **DAVED-RR:** Technology BAE SYSTEMS #### Surface-Micromachining Foundry **Robert Bosch GmbH** # DAVED-RR: SEM-Graph BAE SYSTEMS # Imego's 3-axis "Butterfly" Gyro # **Resonant Vs Capacitive** | Parameter | Bulk Capacitive | Thin-Film Capacitive | Resonant | |-------------|------------------------|----------------------|----------| | S/N Ratio | - | - | + | | Accuracy | - | 0 | + | | Self-Test | + | + | ++ | | ASIC cost | 0 | + | + | | Reliability | 0 | - | + | # Evolution of VSG Technology SIVSG® #### **VSG** Evolution The SiVSG® shell resonator technology has evolved into silicon from other solid state products; the VSG (piezo-ceramic cylinder) and the RG4550 (metal ring). - Exploits previous experience on solid state sensors-shell/cylinder formats - Adds new process technologySilicon D-RIE Process - Demonstrated @10mm ring (Inductive device) - Volume production @6mm ring (Inductive device) - R&D @ 4mm ring(Capacitive device) ### BAES silicon gyro - a model development Application knowledge **BAE SYSTEMS** MEMS device expertise #### Product understanding #### **Vibrating Structure Gyro Principles** Successful product ## **Si-VSG Gyroscope** Silicon Sensing Systems A Joint Venture between BAE SYSTEMS and Sumitomo Precision Products **Typical Automotive Packaging solution** #### **Silicon MEMS Sensors** Off-the-shelf, single axis, rate sensors and inertial measurement units. Excellent shock and vibration performance. G-hardened to withstand over 22,000g. Compact, lightweight, with long life and exceptional reliability. ## **Silicon Sensor Head** # SiVSG - Systems Schematic **BAE SYSTEMS** # **Achievements and Successes - Military** MR-Trigat (TRIGAN): Guided firing VL Seawolf: Production contract ERGM: High-g Launch Controlled Flight (CTV1) AGS: Selected for ATD phase RAM: HWIL Testing at China Lake Proving Grounds LCPK: Successful ITV1 firing C-KEM: Static trials at Redstone Arsenal Netfires: Under contract for ATD Either selected or being evaluated for other programs including: Longbow, Javelin, NLAW, WCMD, Small Diameter Bomb, Project X. #### **Controlled High-g Test Firing (White Sands)** **3-axis HWIL testing at China Lake and Bourges** **Guided Missile Firing** - Repackaged SilMU01 - Selected as baseline for Raytheon's ERGM program - G-hard package # **MEMS** Aerospace Applications Les Applications Aerospatiales des MEMS An AVT-105 Lecture Series No. 235 organised by the Applied Vehicle Technology Panel Part 4 (and final) IMUs ## **Strap-Down Systems** - Inertial Measurement Units measure motion in three orthogonal axes - Relies on three single-axis gyros mounted "strapped down" orthogonally (X, Y and Z) - Together with 3 (orthogonal) accelerometers, the six sensors form a sensor co-ordinate system. - Attitude-Heading Reference Systems (AHRS) measures the dynamics of a system by augmenting heading using a magnetic compass or GPS - Inertial Navigation Systems integrate GPS data to calculate orientation and position #### **INERTIAL MEASUREMENT UNITS** #### **SIX INERTIAL SENSORS:** 3 linear accelerometers 3 rate gyros to measure rotational velocity #### SiIMU01 - All-MEMS Inertial Measurement Unit ## Honeywell's IMUs The HG1900 is a MEMS gyro based Inertial Measurement Unit suitable for various commercial and military guidance and navigation applications. It uses Honeywell MEMS gyros and RBA500 accelerometers. The HG1910 is a Gun Hard MEMS Inertial Measurement Unit used for which is suitable for guided projectile applications #### **Crossbow's AHRS** The Crossbow Solid State Gyro, known as an Attitude-Heading Reference System, or AHRS, uses 3-axis accelerometer and a 3-axis rate sensor to make a complete measurement of the dynamics of a system. The addition of a 3-axis magnetometer inside the Crossbow AHRS allows it to make a true measurement of magnetic heading without an external flux valve. The Crossbow AHRS is a solid-state equivalent of a vertical gyro/artificial horizon display combined with a directional gyro and flux valve. BAE SYSTEMS # **BEI Systron Donner's Digital Quartz IMUs** - •Tactical missiles - •Precision guided munitions - •Unmanned vehicles - •Land vehicles - •Avionic systems - •Range instrumentation systems #### **BAE SYSTEMS** Sculpting a match-stick Thank You Ayman El-Fatatry